Using a corpus of simplified news texts to investigate features of the intuitive approach to simplification

David Allen

ALESS Program

The University of Tokyo

dallen@komed.c.u-tokyo.ac.jp

The aim of this paper is to present the general findings and conclusions of my recent research (Allen, forthcoming) with the addition of an extended consideration of alternative methodologies for the investigation of simplified texts.

Background

Simplification here refers to the modification of texts by teachers and materials writers for the benefit of second language learners. (Adaptation and modification are synonymous with the term simplification in the current paper.) There has been considerable research into second language reading and the simplification of texts (Crossley and McNamara, 2008; Crossley et al., 2007; Young, 1999; Yano, Long and Ross, 1993; Leow, 1993; Carrell, 1987; Simensen, 1987; Johnson, 1982; Honeyfield, 1977). However, there has been limited research on the linguistic features of simplified texts (Crossley et al., 2007).

Although authentic texts are popular in many language coursebooks, semi-authentic and simplified texts are more common, particularly at lower levels (Young, 1999). When materials writers choose to use simplified texts they can either modify an authentic text or contrive an original text for teaching purposes. When choosing the first option, writers can adopt a structured approach, as in graded readers, such as the Penguin Readers Series, in which word lists and graded lists of structures are utilized, or they can rely purely on intuition. In either case, intuition plays the most important role (Young, 1999), yet the impact of each approach on the linguistic features of the simplified texts may differ.

Materials and Methodology

The texts used in the current study are originally Guardian Weekly articles which have been simplified and made into materials with accompanying activities (available at onestopenglish.com / Macmillan English Campus, 2007). The texts are simplified to three levels: advanced, intermediate and elementary. The advanced texts are modified only slightly with very rare lexis being replaced, while the other levels are simplified to a greater extent. The authors (n=4) who simplify the texts (n=81), with one principal author who simplifies the vast majority of texts (n= 60/81), use an intuitive approach but state that they believe in simplifying the text less and instead grading the task. More detail is presented in Allen (forthcoming).

The total size of the corpus is 178,967 words and the breakdown is presented below in Table 1. The corpus is divided into three sub-corpora, one at each level respectively. Each text has a corresponding version in each sub-corpus (i.e. text 1001 is an advanced text, 2001 intermediate, and 3001 elementary).

Table 1: Composition of the corpus used in the study

In order to analyse the variation across the texts systematically, I chose to focus on the complex noun phrase (CNP) which is a dominant feature of news texts making them dense with information (Biber, 2003; Ni, 2003; Biber et al., 1999). I presumed that these would be modified across the levels of simplification and thus began the investigation by focusing on one particular type of CNP, the relative clause (RC). The analysis considers restrictive and non-restrictive relatives (RRCs and NRRCs, respectively) and also the relativizers pronouns, which include which, that, who, where, when, why, whose and whom. The zero relativizer was not examined. The concordance software AntConc (Anthony, 2006) was used in the analysis.

The general research questions were as follows: how does the distribution of RCs differ across levels? Also, what processes of simplification cause any differences in the occurrence of RCs across levels?
Findings

The analysis of each sub-corpus showed that the rates of occurrence of RCs across levels were not considerably different (Figure 1).

[image: image1.emf]0

1000

2000

3000

4000

5000

6000

7000

Advanced Intermediate Elementary

Level

Rate of occurence per million words

Restrictive

Non-restrictive

 Figure 1: Distribution of restrictive and non-restrictive RCs across levels

There appeared, however, to be a slight reduction in the number of NRRCs across levels yet the occurrence of RRCs was more varied. In order to explain this variation and identify processes of simplification, a further analysis of who-RCs was conducted. The methodology for this involved considerable time and human effort as it was necessary to compare each individual RC across levels and identify whether each RC occurred at one, two or three levels, in the same form though accepting lexical changes within the clause, if the subject and meaning remain unchanged. The results of this are presented below, in Figure 2.
[image: image2.emf]0

50

100

150

200

250

Advanced Intermediate Elementary

Level

Frequency of RCs

Intermediate and Elementary only

Advanced and Elementary only

Advanced and Intermediate only

Unique to Level

All levels

 Figure 2: Frequency data of who-RCs across levels
As can be seen from Figure 2, many RCs occurred at all levels, yet there were also RCs which were unique to the levels or occurred within only two levels. By examining the RCs which were only found at one or two levels, the processes of simplification were observed. These are reported in more detail in Allen (forthcoming), however, the variation can be summarized as involving one of three processes of simplification: reduction of information, supply of information or elaboration of form.

Reduction of information

In many cases RCs were removed to reduce the information load of the text. The impact of such changes on the cohesion and coherence of the whole text is arguable, as is the potential change in meaning in many cases (see 1 below).
1. i.
In addition to ethics reform, the Democrats have pledged to raise the federal minimum wage for the first time in a decade, as well as make federal funds available for stem cell research. But the limit of their new power was underscored when the White House announced that Mr. Bush, who vetoed a similar bill last summer, remains opposed to stem cell research. 1022

ii.
The Democrats have also promised to raise the federal minimum wage for the first time in ten years, as well as make federal money available for stem cell research. But the White House announced that Mr Bush is still opposed to stem cell research. 3022

Supply of information

In other cases RCs are added to texts to supply additional information, presumably in the aim of increasing redundancy and making the message clearer for lower level readers (see 2 below).

2. i.
It marked a change in strategy by hostage-takers, who have not targeted aid workers or women, except for one Japanese woman. 1006

ii.
This was a change in strategy by the kidnappers, who have not attacked aid workers or women before, with the exception of one Japanese woman, who was kidnapped earlier this year. 2006

Elaboration of information

Another common cause of variation in the occurrence of RCs across levels was the modification of form, that is, the quintessential method of simplification of texts for learners. Sentences which the author deems excessively difficult to comprehend for lower level readers are modified. In the example provided in 3, reducing the number of clauses is achieved by splitting the sentences, which results in the removal of a NRRC.

3. i.
The following year, when Mr. Chirac criticized the American preparations for war in Iraq, he was attacked by the media in the US and Britain. 1 / 2079

ii.
In 2003 Mr. Chirac criticized the American preparations for war in Iraq. Television and radio stations in the USA and Britain attacked him for this. 3079

Discussion and Conclusion

The current analysis has been necessarily a whistle-stop tour of a much larger piece of research. Nevertheless, the analysis of simplified texts has hopefully been shown to be an interesting and important area of ongoing research. It is clear that the simplification of texts by way of intuition is an ongoing practice, for better or for worse. The impact on the cohesion and coherence of the resulting texts has been a growing concern which other researchers have investigated (e.g. Crosseley and McNamara, 2008; Crosseley et al, 2007). The methodology of such investigations has been very different from that of the present research.

The development of the program Coh-Metrix (Graesser et al, 2004), which utilizes multiple measures for the analysis of texts, with a particular focus on cohesion, has been used for the analysis of simplified text corpora (e.g. Crosseley and McNamara, 2008; Crosseley et al, 2007). Findings from such research suggest that simplified texts may have a greater incidence of noun phrases, including pronouns, which may create a greater burden on the reader. Furthermore, simplified texts may also feature a greater number of high frequency nouns and verbs which typically carry a greater number of semantic senses, as measured by hypernym indices. It is hypothesized, though not currently substantively, that this may cause potential ambiguity or may increase the processing time of such words.

Such findings are of great relevance to the present research, however, in terms of investigating the processes of simplification such quantitative measures may be limited in how much they can reveal. In contrast, analysing specific features across texts as shown in the current paper has the potential to illustrate what authors actually do when modifying texts and what impact these individual modifications have upon the surrounding text. It seems that both quantitative measures such as those presented here and the Coh-Metrix, in addition to more qualitative analyses are required to fully understand the impact of simplification upon various features of texts.
In terms of future research, I am currently using the Coh-Metrix to analyse texts from the news corpus presented here (Allen, in preparation). Further applications of new and alternative methodology for analyzing simplified texts will surely be most welcome and may lead to a greater understanding of the processes and consequences of simplification on the linguistic features of texts.
References
Allen, D., (Forthcoming, December 2009). A Study of the Role of Relative Clauses in the Simplification of News Texts for Learners of English. SYSTEM.

Allen, D., (In preparation). Analyzing Simplified Texts: Using Coh-Metrix.
Anthony, L., 2006. AntConc 3.1.302 (Windows). Waseda University, Japan: Freeware.
Biber, D., Johansson, S., Leech, G., Conrad, S. and Finegan, E. (1999). Longman Grammar of Spoken and Written English (LGSWE). Harlow: Longman.

Biber, D. (2003). Compressed Noun-Phrase Structures in Newspaper Discourse. In: Aitchison, J., Lewis, D.M. (eds) New Media Language. London: Routledge.

Blau, E.K. (1982). The Effect of Syntax for ESL Students in Puerto Rico. TESOL Quarterly 16, 517-528.

Carrell, P.L. (1987). Readability in ESL. Reading in a Foreign Language 4 (1), 21- 40.

Crossley, S.A., Louwerse, M.M., McCarthy, P.M. and McNamara, D.S. (2007). A Linguistic Analysis of Simplified and Authentic Texts. The Modern Language Journal 91 (1), 15-30.

Crossley, S.A. and McNamara, D.S. (2008). Assessing L2 reading texts at the intermediate level: An approximate replication of Crossley, Louwerse, McCarthy & McNamara (2007). Language Teaching 41 (3), 409-429.
Graesser, A.C., McNamara, D.S., Louwerse, M.M., and Cai, Z., (2004). Coh-Metrix: Analysis of Text on Cohesion and Language. Behavioural Research Methods, Instruments and Computers 36, 193-202.

Grundy, P. (1993). Newspapers. Oxford: Oxford University Press.

Honeyfield, J. (1977). Simplification. TESOL Quarterly 11, 431-440.

Johnson, P. (1982). Effects of Reading Comprehension on Building Background Knowledge. TESOL Quarterly 17, 503-516.

Leow, R.P. (1993). To Simplify or Not to Simplify: A look at Intake. Studies in Second Language Acquisition 15 (3), 333–355.

Onestopenglish. (2007). News Lessons. [online]. London, Macmillan English Campus. Available from: http://www.onestopenglish.com [Accessed 28th August 2007].

Ni, Y. (2003). Noun Phrases in Media Texts. In: Aitchison, J., Lewis, D.M. (eds) New Media Language. London: Routledge.

Simensen, A.M. (1987). Adapted Readers: How are they adapted? Reading in a Foreign Language 4 (1), 41-57.

Yano, Y., Long, M. and Ross, S. (1994). The Effects of Simplified and Elaborated Texts on Foreign Language Reading Comprehension. Language Learning 44 (2), 189–219.

Young, D.J. (1999). Linguistic Simplification of Second Language Reading Material: Effective Instructional Practice? The Modern Language Journal 83 (3), 350–366.

Level�
Number of texts�
Mean number of Words per text�
Range of words per text and standard deviation (in brackets)�
Total number of words�
�
Advanced�
81�
823�
423-1399 (208.2)�
66 697�
�
Intermediate�
81�
743�
409-1181 (161.8)�
60 139�
�
Elementary�
81�
644�
346-1181 (154.5)�
52 131�
�

